

Defense Technology Office

Defense Cooperation in Armaments
(DCA) in Japan

Agenda

- Defense Technology Office (DTO) Mission
- Japan Background
- DCA trends in Japan
- DTO strategy
- DTO activities
- Cooperative R&D Programs
- Challenges

Defense Technology Office (DTO) Mission

- Represent the Undersecretary of Defense for Acquisition, Technology and Logistics (USD/AT&L), Commander, U.S. Pacific Command (PACOM), the military departments (MILDEPs), and the U.S. Country Team to the Government of Japan (GOJ); serve as a primary source of information on Japan's defense R&D and acquisition activities
- Pursue and support arrangements for the Department of Defense (DoD) and Japan Defense Agency (JDA) to develop technologies and formulate systems acquisition strategies that support U.S. and bilateral strategic objectives
- Identify Japanese technology of potential benefit to DoD and facilitate access through government-to-government and government-to-industry liaison
- Identify potential U.S.-Japan cooperative R&D programs and facilitate effective communications for ongoing programs

Japan Background Data

Economy (JFY '04)

Source: CIA World Factbook

Population: 127 million

GDP (PPP): \$3.745 trillion

Per capita GDP: \$29,400

Growth rate: 2.9%

Inflation: -0.1%

Gov't revenues: \$1.401 trillion

Gov't expenditures: \$1.748 trillion

Public debt: 164% of GDP

R&D expenditure: over \$100 billion

Armed Forces:

GSDF: 153,000

Reserves: 8,000

MSDF: 42,600

ASDF: 44,200

Total: 248,800

as of 31 March 2005

Defense Expenditures (JFY '04)

Defense Budget: \$45.841 billion
(equivalent to <1% of GDP)

Procurement: \$8.5 Billion (18.6%)

R&D: \$1.238 Billion (2.7%)

Host nation support: \$4.5 Billion (9.6%)

Major Armed Forces Units (2004)

- Ground: 9 Divisions, 8 Brigades,
900 tanks, 900 artillery pieces

- Maritime: 53 destroyers,
16 submarines, 160 aircraft

- Air: 300 fighters, 390 other aircraft,
20 Early warning squadrons

Common Equipment

F-15J Fighter
C-130 Transport
AWACS

SH-60J/UH-60J/UH-60JA Helicopter
AH-1S/AH-64D Attack Helicopters
CH-47J transport Helicopter
UH-1H/UH-1J Utility Helicopter
MH-53 AMCSM Helicopter
OH-6J/OH-6D Light Helicopter

E-2C Hawkeye
P-3C/EP-3C
Link 11/16
GCCS/OED
SATCOM

M110A2 SP 8" Howitzer
120 Main Gun (German)
I-Hawk Air Defense System
Patriot Air Defense System
Multiple Launch Rocket System
TOW Anti-Armor Missile System

AIM/RIM-7F Sparrow Missile
AIM-9L Sidewinder Missile
AMRAAM

CIWS PHALANX
MK-46 Mod 5 Torpedo
Aegis Shipboard Air Defense system
Standard Missile
MK 41 Vertical Launch System
Harpoon Anti-Ship Missile
Vertical Launch ASROC (VLA)
MK 54 5" Naval Gun
MK 75 76 mm Naval Gun (Italian)
Naval Surge/Fire Control Radars

Combining Technological Strengths

Digital, Optical

Displays

Robotics

Miniaturization

Manufacturing

Materials

Military technology

Software

Systems Integration

MEMS

(Micro-Electronic Mechanical Systems)

Simulations

Basic Research

Aerospace

Japan's Changing DCA Landscape (1/2)

- Since 1967 - Arms exports not permitted to:
 - Communist Bloc countries
 - Countries to which arms exports are prohibited by UN resolution
 - Countries involved in or likely to become involved in international conflicts
- Since 1976, current GOJ policy is that:
 - Equipment and technology exclusively related to military use are considered as “arms”
 - Items with a valid commercial application are “commercial”
 - Restricts technology and hardware transfers to third countries
- Nov 1983: Japan agrees to permit the export of military technology to the U.S. as an exception, but not hardware

Japan's Changing DCA Landscape (2/2)

- Until recently, DCA with Japan has been primarily limited to joint research, but is transitioning to joint development and co-production
- Dec 03: Chief Cabinet Secretary announces Japan's adoption of Ballistic Missile Defense
- Dec 04: Chief Cabinet Secretary announces exceptions to arms export control policy
- Upcoming BMD cooperative projects—AEGIS radar upgrade, AEGIS Open Architecture, 21-inch interceptor

Ballistic Missile Defense (BMD) cooperation provides tremendous opportunities for bilateral technical exchange and cost-sharing

Why DCA with Japan?

- Important security partner—U.S. desires a closer relationship
- Japan is strong in almost all militarily critical technologies
 - Leads U.S. in many areas such as Nanotechnology—annual GOJ Nanotech investment of \$800 Million
- 2nd largest economy in the world ; GDP ~ \$4 Trillion
- Annual national R&D expenditure of over \$100 Billion
 - GOJ expenditure of \$1.24 Billion for defense R&D; supplemented by industry
 - Great potential for increased defense R&D expenditures
- Holds 42% of all foreign patents in the U.S.— stands out as #1
 - Germany is #2 at 9.1%
- Annual defense budget of \$45 Billion
 - while less than 1% of GDP, is still larger than those of the UK, Germany, Italy, France or Canada

Objectives of DoD's Asia-Pacific DCA Strategy

- **Political**
 - Strengthen alliances and relationships, promote international legitimacy in coalition operations
- **Operational**
 - Achieve interoperability for combined operations
 - Encourage acquisition of U.S. systems
- **Economic**
 - Reduce U.S. expenses for research, development, production, and support
- **Technical**
 - Ensure access to the best technologies
- **Industrial**
 - Bolster domestic and allied industrial bases

Japan DCA Strategy

ENDS

- POL—Strengthen U.S.-Japan security relationship
- OPNL—Increase operational capabilities of U.S.-Jpn forces and enhance interoperability
- ECON—Create opportunities for/facilitate U.S.-Japan cooperative acquisition projects
- TECH—Access cutting-edge Japanese technology
- INDUS—Support U.S.-Jpn industrial bases; promote mutually beneficial industry-to-industry cooperation

MEANS

- DTO organization/staffing/funding
- MILDEP IPOs, Program Offices, other acquisition/R&D organizations
- OUSD/AT&L, other OSD/DOD orgs (DDRE, ISA, ISP, C3I, etc.)
- U.S. & Japan government agencies
- PACOM
- USFJ, component commands
- Service labs, research organizations
- JCR LNO
- ESC/OL

WAYS

1. U.S. – Japan S&TF Armaments Cooperation Framework
2. Service-Service and Strategic Requirements Dialogue
3. Data Exchange Annexes
4. Engineer and Scientist Exchange Program
5. Contact with industry organizations
6. Periodic DCA Info Exchange Mtgs
7. Pursue Expanded Exceptions to 3Ps
8. Foreign Comparative Testing Program
9. Support JDA Involvement in PACOM ACTD/ other Programs
10. Pursue Strategic Logistics Relationship with Japan
11. In-Country Technology Search/Industry Visits

DTO Priorities

1. S&TF and BMD-related matters and those associated with potential and newly-established cooperative programs
2. Matters associated with mature cooperative programs
3. Service-to-Service requirements, MILDEP, and Program Office matters, meetings and visits (i.e. Data Exchange Agreement (DEA) meetings, PACOM Advanced Concept Technology Demonstration (ACTD) Conference); technology search and industry matters
4. Foreign Commercial Testing (FCT), Engineer and Scientist Exchange Program (ESEP), and Strategic Logistics
5. DCA training and attendance at DCA-related conferences

Cooperative R&D Programs

Completed Programs

- Ducted Rocket Engine (1999)
- Eye-safe Laser Radar (2001)
- Advanced Steel Technology (2001)
- ACES II Ejection Seat (2002)
- Ceramic Engine (2002)
- Low Vulnerability Ammunition (2003)
- Shallow Water Acoustics (2003)
- Advanced Hybrid Propulsion (2004)
- PX-MMA Interoperability Study (2004)

Current Programs

- Ballistic Missile Defense Technology
- P-8A/P-X Interoperability Working Group
- Software Radio (JTRS)
- Advanced Hull Materials & Structures Technology
- GPS/QZSS Technology
- Chemical/Biological Defense

Data Exchange Annexes (DEAs)

- 32 active DEAs; 17 Maritime, 10 Ground, 5 Air

Engineer and Scientist Exchange Program (ESEP)

- Since 2003, two Japanese researchers have worked in the U.S.; another will go in 2006-07

Defense Technology Office

